

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
Community Facilities Direct Loan Program						
AL	Richard Shelby, Tommy Tuberville	Mike Rogers (03)	City of Lanett		\$48,200	This Rural Development investment will be used to purchase two fully equipped utility police vehicles for the police department. The new police vehicles will come with lights, sirens, computers, printers, safety bars, detainee transport partitions, and advanced communication systems. The updated vehicles will complement Lannett Police Department's current capabilities, will provide police officers with safer and more modern equipment, will allow law enforcement to better serve rural residents, and will provide for quicker response times for police for the approximately 6,500 residents.
AL	Richard Shelby, Tommy Tuberville	Robert Aderholt (04)	City of Tuscumbia	\$214,100		This Rural Development investment will be used to purchase needed equipment for several departments in the city of Tuscumbia. The city will purchase a knuckle boom crane for the public works department, self-contained breathing apparatus (SCBA) equipment and extrication equipment for its fire department, and a police vehicle for its police department. The SCBA equipment, extrication equipment, and police vehicle will replace aging equipment which will increase safety for, and the response capability for first responders. With the addition of the knuckle boom crane, the public works department will increase its capacity to serve the residents of Tuscumbia. The purchase of this equipment will benefit approximately 8,500 residents both in Tuscumbia and in surrounding areas.
AL	Richard Shelby, Tommy Tuberville	Mo Brooks (05)	Macedonia Fire Protection Authority	\$79,000		This Rural Development investment will be used to purchase a water tanker fire truck for the Jackson County Fire Protection Authority. The fire truck will replace an older water tanker truck that is currently in service. Because of the rural area in which the Authority operates, and the small number of fire hydrants available for firefighting, the purchase of this truck will increase the firefighting capability of the Authority. Additionally, the purchase of a new truck will allow for faster response times, greater equipment reliability, and increased safety for first responders. Additional funding for this project in the amount of \$96,000 has been provided through a Rural Development Community Facilities Disaster Grant. This investment will benefit more than 2,800 rural residents in Jackson County.
AR	John Boozman, Tom Cotton	Rick Crawford (01)	Melbourne School District		\$14,000	This Rural Development investment will be used to purchase computers for area students in order to meet the essential educational needs as the school continues to face the challenge of the pandemic and the virtual learning environment.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
AZ	Mark Kelly, Kyrsten Sinema	Paul Gosar (04)	Steps to Recovery Homes		\$95,000	This Rural Development investment will be used to improve a four-plex housing facility, recently donated by a local non-profit, in Cottonwood..It will be used by women of all ages who are in the substance abuse recovery program. Improvements will include added security features, floors, roofing, heating and cooling, solar panels, an outdoor storage structure, equipment and furniture. Steps to Recovery Homes offers housing, transportation, job skill coaching, and essential services to help clients manage their day-to-day lives.
CA	Dianne Feinstein, Alex Padilla	Tom McClintock (04)	El Dorado County Community Health Center	\$18,500,000		This Rural Development investment will be used to construct a medical facility. It will help El Dorado County Community Health Center, a non-profit Federally Qualified Health Center, better serve rural residents of Placerville and the surrounding area. The center's buildings in Placerville and Diamond Springs will be combined into a 30,642-square-foot, single-story building. The center is a key player in the distribution of COVID vaccines in El Dorado County. It also provides medical, behavioral health, dental, pharmacy and substance misuse treatment services.
CA	Dianne Feinstein, Alex Padilla	Juan Vargas (51)	Heber Elementary School District		\$47,900	This Rural Development investment will be used to purchase a new mower, and a new tractor with loader and backhoe, to replace the current aging and underpowered tractor. The school will use the mower to maintain green areas. The proposed equipment is essential to allow the District maintenance staff to maintain both school campuses, and to complete smaller improvement projects, which may reduce District expenses. Cost savings will allow the District to reallocate funds to improving and enhancing educational services, further improving the quality of education for their students. Students from Heber will directly benefit from the purchase of these devices.
CO	Michael Bennet, John Hickenlooper	Lauren Boebert (03)	Town of Silver Cliff		\$37,600	This Rural Development investment will be used to purchase a public works service truck to replace the town's aging vehicle. The current vehicle is 13 years old and needs substantial repairs. This new truck will allow the town to provide improved services to the residents of Silver Cliff.
CO	Michael Bennet, John Hickenlooper	Lauren Boebert (03)	Creede Repertory Theatre Inc.		\$35,000	This Rural Development investment will be used to upgrade the theatre building's lighting system to support LED lighting the theatre to a modern standard, enhance performance by utilizing the color mixing properties, eliminate safety concerns, and reduce energy costs by approximately 15 percent.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
CO	Michael Bennet, John Hickenlooper	Lauren Boebert (03)	La Veta Fire Protection District		\$50,000	This Rural Development investment will be used to purchase additional public safety equipment
FL	Marco Rubio, Rick Scott	Neal Dunn (02)	Town of Campbellton		\$9,250	This Rural Development investment will be used to provide additional financing to replace a roof for a multi-use facility that was damaged by Hurricane Michael. This facility serves as a community center and a fire station for the small rural community of Campbellton. The replacement of the roof will enable the town to provide continued services to its residents.
FL	Marco Rubio, Rick Scott	Kat Cammack (03)	City of Lake Butler		\$37,500	This Rural Development investment will be used to purchase a mini excavator for the city of Lake Butler. The city currently does not have the equipment necessary to take care of the city's maintenance needs. The addition of the equipment will allow for increased capabilities, and provide the city with necessary services to its citizens.
FL	Marco Rubio, Rick Scott	Al Lawson (05)	Madison County Hospital Health Systems Inc.		\$300,000	This Rural Development investment will be used to purchase operating room equipment for the Madison County Hospital. The hospital currently does not have a fully-equipped operating room to meet the health care needs of the citizens. The addition of the operating room equipment will allow for increased capabilities and additional surgical services to the community.
FL	Marco Rubio, Rick Scott	Greg Steube (17)	Town of Zolfo Springs		\$92,000	This Rural Development investment will be used to purchase a dump truck and track hoe for the public works department for the town of Zolfo Springs, Fla. The town currently has to rent this equipment to provide needed services. This new equipment will enable the town to provide improved services to the residents of the Zolfo Springs.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	City of Dawson	\$109,500	\$50,000	This Rural Development investment will be used to purchase three fully equipped patrol vehicles. Terrell County has been designated as a persistent poverty county and is one of Georgia's disaster counties due to Hurricane Michael.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Unified Government of Georgetown-Quitman County	\$207,500	\$50,000	This Rural Development investment will be used to purchase a fire truck. The current fire truck is older with high maintenance which requires constant repairs. Quitman County is a persistent poverty county and a designated county for disaster relief for Hurricane Michael.
GA	Jon Ossoff, Raphael Warnock	Rick Allen (12)	Town of Dexter	\$14,900	\$18,100	This Rural Development investment will be used to purchase a new public works truck to serve the town. It will replace a high-maintenance vehicle and enable the town to maintain its transportation infrastructure.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
GA	Jon Ossoff, Raphael Warnock	Drew Ferguson (03)	City of Zebulon	\$60,100	\$49,900	This Rural Development investment will be used to purchase a fully equipped patrol vehicle to be used by the city's police department and a backhoe for the city's road department. The current equipment is older, has high maintenance costs and requires constant repairs.
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	City of Eastman	\$13,100	\$39,200	This Rural Development investment will be used to purchase two pickup trucks for the city of Eastman Street Department. The trucks are essential to providing services for the citizens. The vehicles will provide a level of dependability and professionalism.
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	City of Eastman	\$119,300	\$50,000	This Rural Development investment will be used to purchase three public safety vehicles for the citizens. The vehicles will provide a level of dependability and professionalism.
GA	Jon Ossoff, Raphael Warnock	Andrew Clyde (09)	City of Dillard	\$15,000	\$8,000	This Rural Development investment will be used to purchase a patrol vehicle for the City of Dillard's Police Department. The City's existing police vehicles are old and not dependable. They continue to need repairs to keep them on patrol functions, traffic safety and business security.
GA	Jon Ossoff, Raphael Warnock	Buddy Carter (01)	City of Patterson	\$112,300	\$50,000	This Rural Development investment will be used to purchase equipment to be used by the City's Public Works Department. The equipment needs to be replaced for safety reasons as the equipment and vehicles are past its useful life and now have become a safety issue. The equipment to be replaced are a tractor and mower replacing the tractor will allow staff to use other equipment more suited for a tractor, as well as improve efficiency by allowing them to schedule mowing and other work more quickly. Replacing the mower will allow the staff to save time by mowing down to the ground level, instead of repeated cuts with the mow bar. It will also allow for a closer cut that will allow vehicles and other equipment to pull onto right-of-way without damage.
GA	Jon Ossoff, Raphael Warnock	Jody Hice (10)	Lincoln County Board of Commissioners	\$213,200	\$100,000	This Rural Development investment will be used to purchase a patrol vehicle to be used by the Sheriff's Office, a fully equipped ambulance for the EMS, and three defibrillators and cardiac monitors to be used with the ambulances and rescue teams. This project will serve the county's residents in the public safety arena. The ambulance is needed to meet the emergency needs of residents in the county and in Lincolnton. There is no hospital in the county so emergency care is imperative for the area. The state requires the cardiac monitors and defibrillators on emergency vehicles. The Sheriff's Department covers a wide service territory and serves the needs of a large rural community.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	Twiggs County Board of Commissioners	\$274,000	\$100,000	This Rural Development investment will be used to purchase E-911 equipment to upgrade its existing outdated system. The equipment will include updated call talking E-911 system, a radio console system, and call accounting software. Twiggs County is a Tier 1 County by the Georgia Department of Community Affairs and a Hurricane Michael Disaster County.
GA	Jon Ossoff, Raphael Warnock	Drew Ferguson (03)	Gordon State College Foundation		\$21,300	This Rural Development investment will be used to purchase updated digital technologies for the new media lab at Gordon State College. The media lab will provide exceptional and accessible education through innovative teaching, engaged learning, and transformative experiences. Students in the Creative Arts, Visual Arts, and Communication Programs will be able to access current technology to prepare for careers requiring digital editing, graphic design and sound production. Students will receive the necessary experience needed to have a distinct advantage in highly competitive fields.
GA	Jon Ossoff, Raphael Warnock	Andrew Clyde (09)	Town of Mt. Airy	\$21,600	\$11,200	This Rural Development investment will be used to purchase a patrol vehicle to be used by the city's Police Department. The city's existing police vehicles are old and not dependable. They continue to need repairs to keep them on patrol.
GA	Jon Ossoff, Raphael Warnock	Jody Hice (10)	Warren County Board of Commissioners	\$216,400	\$100,000	This Rural Development investment will be used to purchase two ambulances. Warren county does not have a hospital facility so it is imperative to provide emergency services and transportation to the nearest hospital as needed.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Ashmore Township Road District		\$25,000	This Rural Development investment will be used to purchase a truck equipped with a dump bed, snow plow and hitch, and a v-box spreader. The District maintains approximately 90 miles of roads and the truck is an essential piece of equipment to maintain roads and ditches within the district lines and be used for various other projects. The truck will replace two existing trucks that are no longer usable by the District.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Village of Goreville		\$25,000	This Rural Development investment will be used to assist with the purchase of a patrol vehicle. This will replace a current vehicle that requires costly repairs and is no longer dependable. The village has two full-time and three part-time patrol officers who provide police protection for the residents of Goreville in addition to the visitors at Fern Clyffe State Park.
IL	Tammy Duckworth, Richard Durbin	Mike Bost (12)	Village of North City		\$19,800	This Rural Development investment will be used to assist with the purchase and installation an early warning storm siren. This project will alleviate a public safety concern that currently exists as the Village does not have a early warning system. It will enable them to provide warning and notification to all residents within the village.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Wabash General Hospital District	\$13,040,000		This Rural Development investment will be used to assist the hospital district with the construction of a 32,000-square-foot, 2-story medical office building; a 3,000- square-foot addition to the existing orthopedic and rehabilitation building; and making renovations to the existing hospital's cafeteria, serving, and dining areas as well as to the current administrative meeting rooms to serve the present and future client base adequately. The project will be located on land already owned by the Hospital District. The medical office building will be connected to the existing hospital via an enclosed pedestrian walkway for maximum convenience.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Johnson County	\$8,500,000		This Rural Development investment will be used to construct a courthouse for the County of Johnson. The new facility will be for public use and hold county offices. This project ensures the facility will be handicap accessible and provide better public safety to the community and employees within the building.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Salem Fire Protection District	\$654,800		This Rural Development investment will be used to purchase a side-mount, 2,000-gallon pumper truck. The truck will replace one that is 33 years old and in need of costly repairs. The department serves a 125-square-mile area that includes Stevenson, Haines, Racoon, Tonti and Alma townships.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	Village of Moweaqua		\$7,200	This Rural Development investment will be used to purchase a replacement police vehicle, a Police Interceptor, 4WD Special Service, with a police package. The vehicle will provide better service to the Shelby County village's 1,831 residents.
IL	Tammy Duckworth, Richard Durbin	Mary Miller (15)	City of Newton		\$25,000	This Rural Development investment will be used to purchase police radios with updated technology for the city of Newton's police department. The city will purchase 10 radios which will help officers better communicate and respond to emergencies. These police radios are vital equipment to the police department and ensure adequate public safety for the community which comes to approximately 2,849 residents in the county of Jasper.
IL	Tammy Duckworth, Richard Durbin	Adam Kinzinger (16)	YMCA of Ottawa	\$12,897,000		This Rural Development investment will be used to construct a YMCA facility in Ottawa, Illinois. The new facility will be handicap accessible and will consist of 56,000 square foot building space with added parking. The facility will include an expanded wellness center, gymnasium, group studios, competition pool, family locker room, pre-school, after school care, senior services expansion, teen center, and a healthy cooking kitchen. The project will also include added services such as warm water therapy and rehabilitation services.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
IL	Tammy Duckworth, Richard Durbin	Darin LaHood (18)	Quincy University Corp.	\$24,000,000		This Rural Development investment will be used to provide long-term financing by refinancing existing debt on property located with Quincy University. The refinancing will allow for a more effective debt structure and improved cash flow for the University. This project will benefit the benefit over 1400 staff and students. Rural Development will be providing an 80 percent loan guarantee for this project.
IN	Mike Braun, Todd Young	Jim Banks (03)	Town of South Whitley		\$27,800	This Rural Development investment will be used to purchase a police vehicle to replace the older vehicle with 160,000 miles on it and experiencing mechanical issues. This will provide three police vehicles for the five police officers to provide 24/7 police services to the community. South Whitley is a rural, poverty-level community with a population of 1,751.
IN	Mike Braun, Todd Young	Jim Banks (03)	Huntington University Inc.	\$12,300,000		This Rural Development investment will be used to renovate and expand the PLEX Huntington University Incorporated athletic fieldhouse and will include updated facilities to provide space for continued academic growth. The renovations allow for use of buildings that have lost some functionality due to lack of updates. The updates will allow for students to have more space for classroom education as well as University campus life involvement.
IN	Mike Braun, Todd Young	Greg Pence (06)	City of Austin		\$50,000	This Rural Development investment will be used to assist with the purchase of two police vehicles. The vehicles will replace two older high mileage vehicles. These new vehicles will provide dependable coverage for the police department and allow it to provide appropriate emergency services to the community and to combat the issues associated with drug use and the fallout from the abuse. This project will not create any jobs; but, help keep the city a safer place to work and live.
KS	Roger Marshall, Jerry Moran	Tracey Mann (01)	Spearville Senior Living Inc.	\$1,392,000		This Rural Development investment is to be used to cover the increased cost of construction materials on a senior living campus consisting of 14 units of skilled nursing and 12 apartments for assisted living. The skilled nursing would have 14-units built on the Greenhouse concept of universal care. This includes communal dining, an open kitchen and a home-like feeling among the residents and staff. The staff will provide meal preparation, as well as nursing services. The assisted living portion will consist of 12 apartments (10-1 bedroom and 2-2 bedroom units). Each apartment will have a living room and small kitchenette. These apartments are arranged around a community dining and living space. There is an open kitchen, community room, a spa and beauty shop. A meal program of three meals per day will be provided to the assisted living residents along with social, health and recreational programs. A community wellness area will be a part of the facility. Once the project is completed, it will provide the community with quality senior health care and housing that will allow them to stay closer to family living in the surrounding area.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
KS	Roger Marshall, Jerry Moran	Tracey Mann (01)	City of Alma	\$1,173,700	\$303,300	This Rural Development investment will be used to replace portions of the existing gas supply line that runs along Kansas Highway 99 between the city of Wamego and Interstate 70. There will be construction of approximately 28,000 feet of new high pressure natural gas main along with tracer wire, 2 service connections, driveway restoration, gas main test stations and purging and abandonment of the existing natural gas main. The city's current gas system has been in place since 1960. Their current distribution system is in good working order and being properly maintained. There are several segments of the current system that are in good shape and no repairs or replacements will be made at this time. But there have been multiple leaks found in the gas feeder lines. These leaks have occurred due to corrosion. The corrosion is severe enough that it has occurred throughout the entire steel gas feeder line and is getting worse and will continue to get worse if nothing is done. To complete this project the City has acquired grant funds from the Kansas Department of Commerce in the form of a Community Development Block Grant. When the project is completed the city will have a safe and reliable means of getting natural gas to rural residents of their community and the surrounding area.
KS	Roger Marshall, Jerry Moran	Jake LaTurner (02)	City of Altamont	\$260,000		This Rural Development investment will be used to purchase a commercial fire truck for use by the city of Altamont and Mount Pleasant Township. The new truck will be built with all the standard features thus allowing continued reliable service to residents in the area. This truck will replace their old 1995 model truck that has reached the end of its useful life and become financially inefficient to maintain. Once this project is completed, it will provide rural residents with access to new and improved public safety.
KS	Roger Marshall, Jerry Moran	Jake LaTurner (02)	City of Humboldt	\$255,000	\$50,000	This Rural Development investment will be used to purchase a custom fire apparatus pumper with a 1,200 gallon tank and a 1,250 gallon per minute pump. It is a 5-person cab with air-pack seats for 4, which allows firefighters to have their gear on and be ready to work once they get to the scene. This new truck is a diesel, automatic transmission with twice the equipment storage capacity as the current truck. It is Foam-ready, which will expand the types of fires the department can handle. The city's current pumper truck is 27 years old. Yearly maintenance costs for the truck motor and firefighting pump are increasing every year. The cab is not designed for firefighters in gear to ride to a call, which causes a slower response once on scene, as they must put on their gear. The current truck lacks safety restraints for some riders.
ME	Susan Collins, Angus King	Jared Golden (02)	Town of Dover Foxcroft	\$1,400,000		This Rural Development investment will be used to upgrade the vehicle fleet and firefighter safety equipment. The town will purchase a slightly used ladder truck, a new fire engine, and 17 breathing apparatus units. The fire department covers a 4,377 square mile area and responds to over 300 calls annually. The new equipment is essential to protecting the citizens of Dover-Foxcroft and surrounding communities.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MI	Gary Peters, Debbie Stabenow	Jack Bergman (01)	Dickinson County Health Care System	\$16,900,000		This Rural Development investment will be used to refinance existing debt and purchase medical equipment.
MI	Gary Peters, Debbie Stabenow	Jack Bergman (01)	City of Kingsford		\$26,500	This Rural Development investment will be used to purchase a patrol vehicle. The vehicle would replace the current, high mileage vehicle that has outlived its usefulness.
MI	Gary Peters, Debbie Stabenow	Jack Bergman (01)	City of Iron Mountain		\$14,900	This Rural Development investment will be used to purchase a K-9 vehicle for the police department. The existing K-9 vehicle will be used as a backup or utilized by the Code Enforcement Officer as a regular patrol car.
MI	Gary Peters, Debbie Stabenow	Jack Bergman (01)	City of Norway		\$50,000	This Rural Development investment will be used to purchase a backhoe which will replace the current backhoe that has outlived its useful life. The backhoe will be used to support general operations and the city's water department.
MI	Gary Peters, Debbie Stabenow	Jack Bergman (01)	Paradise Township		\$50,000	This Rural Development investment will be used to purchase an ambulance. Paradise Emergency Services is a full time department employing six full time EMT/firefighters with two personnel on duty 24 hours a day seven days a week. The new ambulance will replace the existing ambulance that is not dependable for an emergency response.
MI	Gary Peters, Debbie Stabenow	John Moolenaar (04)	Billings Township		\$20,500	This Rural Development investment will be used to purchase an emergency rescue truck. The vehicle will be equipped with a fire/medical skid unit along with GPS tracking that will allow for location tracking in its rural area. This vehicle will allow first responders in locations not easily reached by other conventional vehicles.
MI	Gary Peters, Debbie Stabenow	John Moolenaar (04)	City of Durand		\$17,500	This Rural Development investment will be used to purchase a police vehicle. The vehicle will replace an older fleet vehicle that has high mileage. The grant will also be used to equip the vehicle with lighting, patrol equipment, and graphics.
MI	Gary Peters, Debbie Stabenow	John Moolenaar (04)	Mid Michigan Community Fire Board		\$36,500	This Rural Development investment will be used to purchase turnout gear for the fire department. The turnout gear equipment currently used is not in compliance with NFPA 1851 standards. The grant will be used to purchase 20 sets of gear, firefighting flashlights, and particulate blocking hoods.
MI	Gary Peters, Debbie Stabenow	Daniel Kildee (05)	Village of Millington		\$15,500	This Rural Development investment will be used to purchase a police vehicle and related safety equipment. The vehicle will replace an existing police vehicle that has high mileage and has reached the end of its useful life.
MI	Gary Peters, Debbie Stabenow	Tim Walberg (07)	City of Jonesville		\$50,000	This Rural Development investment will be used to purchase a dump truck. The dump truck will replace the current vehicle that has excessive wear and age.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Sanilac County		\$34,900	This Rural Development investment will be used to purchase a patrol vehicle. The vehicle will replace the previous fleet vehicle that has high mileage. The grant would also include emergency and patrol related equipment with emergency lighting, siren, radar and prisoner transport divider.
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Village of Otter Lake		\$14,400	This Rural Development investment will be used to purchase a department of public works truck. The vehicle will replace a much older, high mileage truck which has maintenance issues. The vehicle will be used for the daily maintenance operations of the village.
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Village of Kingston		\$40,900	This Rural Development investment will be used to purchase a patrol vehicle. The vehicle will replace an older high mileage fleet vehicle which is unreliable. The new patrol vehicle will be equipped with emergency lights, computer, updated radar unit, and would be pursuit rated. The police department works with the fire and rescue units on emergency calls.
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Harbor Beach Area District FD		\$47,800	This Rural Development investment will be used to purchase Jaws of Life rescue equipment. The equipment will be battery operated, which will be more usable and versatile for various types of extrication of people in life-threatening situations. The equipment will also be able to lift objects off of trapped people.
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Village of Pigeon		\$37,500	This Rural Development investment will be used to purchase of a patrol vehicle. The vehicle will replace an older fleet vehicle that has begun to deteriorate with increasing maintenance fees. The vehicle will be used mainly as a first responder unit to medical calls.
MI	Gary Peters, Debbie Stabenow	Lisa McClain (10)	Sanilac County		\$33,400	This Rural Development investment will be used to purchase a K9 patrol vehicle. The vehicle would transport the K9 dog to jail callouts, training and emergency situations for tracking. The vehicle would be equipped with a special K9 kennel with climate control. The K9 unit will be available to neighboring police departments to assist with tracking of missing persons.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Newfolden	\$327,000	\$50,000	This Rural Development investment will be used to purchase a fire truck for the Newfolden Fire Department. Currently the department's primary fire truck was purchased in 1999 and contains a 1,000-gallon capacity. It is equipped with the department's primary fire and rescue equipment. The department also has a fire truck with a 1,000-gallon capacity that serves as the back-up truck and is equipped with limited back-up equipment. This project will help the city to purchase a 2021 model fire truck and allow the city to retire the 1980 vehicle and use the 1999 model as the backup. The vehicle will be equipped with modern firefighting and rescue equipment, allowing the department to continue to provide essential fire and rescue services to the 1,134 residents living in Newfolden and the five surrounding townships within the service area.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Minneota	\$227,000	\$50,000	This Rural Development investment will be used to purchase a fire truck for the city of Minneota Fire Department. The Department's service area covers 181 square miles of eight surrounding townships. The fire district currently has a 1996 truck that serves as their main vehicle. This new truck is equipped with a 1500 gallon per minute (gpm) pump and three Self-Contained Breathing Apparatus (SCBA) with firefighter jump seats. The truck also has an enclosed cab for the pump controls. This truck goes on every call whether it is a structure fire or car accident. For the size of their protection area and the age of the current engine, the city needs a reliable and safer vehicle for their department to follow the National Fire Protection Association (NFPA) standards. This project will help purchase a new truck that will be custom built in accordance with NFPA standards.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Wood Lake	\$650,000		This Rural Development investment will be used to make improvements to the city streets. In 2019, the city was awarded funding to begin phase one improvement to existing water, sanitary and storm sewer system infrastructure to repair documented water main breaks and MN Pollution Control permit violations of the wastewater system. In coordination with the utility project, approximately 18,000 square yards of pavement will be replaced due to required demolition for utility workers to make water, wastewater and sewer repairs. The street construction will encompass approximately 25 percent of the community and impact approximately 60 households. This project will help to make curb, gutter and sidewalk repairs to areas impacted by service connections to the water and sanitary sewer mains.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	New Century Academy Affiliated Building	\$3,442,500		This Rural Development investment will be used to purchase the land and buildings currently occupied by the New Century Academy (NCA). NCA is a Charter School located in Hutchinson, Minn. Charter Schools are tuition-free independent public schools that welcome all students, no matter ability or need, and are governed and operated jointly by licensed teachers, parents, and community members. The existing facility sits on more than 14 acres and was constructed as a combination church and school in 1996. It was extensively renovated in 2017 prior to NCA moving into the building. This project will help the school save an estimated \$36,000 per year in leasing fees and ensure that they are able to continue providing its essential educational services.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Porter	\$23,500	\$39,000	This Rural Development investment will be used to purchase protective equipment for the fire department in Porter. The Porter Fire Department has 27 volunteer firefighters, including 16 who are also trained as First Responders. The department's existing Self-Contained Breathing Apparatus (SCBA) and related equipment are 17 years old and beyond useful life. The length of use on this type of equipment is regulated by the Occupational Safety and Health Administration (OSHA) and the National Fire Protection Association (NFPA). NFPA and OSHA require SCBA units and carbon bottles be replaced after 10 years of service. NFPA also requires that carbon bottles be hydrostatic tested. Due to the age of the department's current carbon bottles they can no longer be tested. This outdated equipment puts the firefighter's health and well-being at risk. This project will help to purchase 12 SCBA units with harness backpacks and 24 air cylinders to replace its old equipment. This equipment is vital to the health and safety of the firefighters and ensures that they are able to safely continue providing fire emergency services.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Lake Lillian		\$16,000	This Rural Development investment will help to purchase turn-out gear. The Department's current turn-out equipment is 17 years-old and at the end of its useful life. The National Fire Protection Association (NFPA) recommends replacing the gear every 10 years to maintain safety of fire fighters. The current cold-water suits are 21 years-old and are no longer Occupational Safety and Health Administration (OSHA) certifiable. The Department will purchase 15 sets of turn-out gear and three cold water suits to replace their old equipment. Each set of turn out gear will include a suit of complete Fireman's Personal Protection Equipment (PPE) which includes a helmet, coat, pants, a pair of gloves, and boots. The three cold water suits will be used in instances where someone has fallen through the ice and similar rescue situations. All of the new equipment will meet OSHA and NFPA certification requirements and will help keep maintain the safety of firefighters when responding to emergencies.
MO	Roy Blunt, Josh Hawley	Sam Graves (06)	La Plata Community Betterment	\$21,600	\$16,600	This Rural Development investment will be used to purchase a track loader. La Plata Community Betterment will lease the equipment to the city so city personnel can efficiently fix city streets, pick up debris in or around streets, dig ditches, and complete other city projects. The track loader currently utilized is an older model that is becoming costly to operate due to frequently needed repairs; repair costs are using city revenue needed to complete other city improvement projects. La Plata maintains its own streets, electric, water, and sewer and having a reliable track loader is necessary for employees to keep those departments running properly.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MO	Roy Blunt, Josh Hawley	Jason Smith (08)	Lilbourn Community Improvement Corp.	\$63,000	\$77,000	This Rural Development investment will be used to purchase maintenance and public safety equipment that will be leased to and used by the city of Lilbourn. A backhoe will replace the city's aging 2004 model that is frequently out of order, in need of costly repair. In addition, worn, outdated public safety equipment will be replaced. A new Missouri Statewide Interoperability Network (MOSWIN), the statewide public safety communication system) digital radio system will allow for seamless communication with surrounding dispatchers, emergency responders, and law enforcement personnel. The city's fire department will also utilize new SCBAs as some of its units are past certification. Additionally, new fire hoses, nozzles, helmets, gloves, and a chain saw will provide firefighters the modern, dependable equipment needed to deliver life saving measures in emergency situations.
MO	Roy Blunt, Josh Hawley	Billy Long (07)	city of Reeds Spring		\$37,500	This Rural Development investment will be used to purchase an additional law enforcement vehicle. The City of Reeds Spring Police Department has two working vehicles for three active law enforcement officers. One of the vehicles is a dedicated K-9 unit and is only driven by the K-9 officer. An additional vehicle is needed as officers work staggering shifts. This purchase will enable the city to better serve its public and help keep its first responders safe.
MS	Cindy Hyde-Smith, Roger Wicker	Bennie Thompson (02)	Montgomery County Board of Supervisors		\$13,200	This Rural Development Investment will be used to purchase a patrol vehicle for Montgomery County Sheriff Department. They currently have a vehicle that is not reliable and constantly need repair. The new vehicle will allow the department to stretch its limited resources and improve the safety of deputies and citizens.
MS	Cindy Hyde-Smith, Roger Wicker	Bennie Thompson (02)	Quitman County		\$35,900	This Rural Development Investment will be used to purchase patrol vehicles for Quitman County Sheriff Department. The current vehicles have aged and constantly need repairs. New vehicles are needed to ensure a fast and safe response in protecting and serving the citizens.
NC	Richard Burr, Thom Tillis	Greg Murphy (03)	Potters Hill Volunteer Fire Department	\$795,000	\$375,000	This Rural Development investment will be used to purchase three fire trucks for the Potters Hill Volunteer Fire Department. The department currently owns six trucks ranging from 22 to 31 years of age. These older, high mileage trucks have reached the end of its useful life and require the usage of significant funds for ongoing maintenance and repairs. The project is an essential community facility that will provide essential fire protection and emergency services primarily for rural residents and businesses the applicant serves.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NC	Richard Burr, Thom Tillis	G.K. Butterfield (01)	Town of Ahoskie	\$119,000	\$145,000	This Rural Development investment will be used to purchase a street sweeper. The town has approximately 33.07 miles of streets in which services are provided to the citizens. The current street sweeper is utilized daily and is ineffective, requiring many repairs due to its age. It is the goal of the town to purchase a new street sweeper to be utilized by the public works employees. The new vehicle will also help save costs of constant repairs to its existing sweeper. The proposed project is an essential community facility that will provide street cleaning services for Ahoskie.
NC	Richard Burr, Thom Tillis	G.K. Butterfield (01)	TFBU Foundation		\$33,100	This Rural Development investment will be used to purchase an outdoor playground equipment for the community for The Future Belongs to U Foundation. The Future Belongs to You Foundation is a 501C non-profit that provides community services to residents in Oak City. The center has been in existence for three years and just recently had a building donated to them for the enrichment center in Oak City. This location provides a place for meetings, homework, training, assignments, and job assistance for the citizens. The playground equipment is needed to provide a safe place for children to play in the community, when at the facility doing homework in between, or when their parents have meetings or training at the facility. The equipment will include a merry go round, swings, climbing ladder, and a rest area. The project is an essential community facility that will provide essential services and enhance the enrichment center primarily for rural residents of the service area.
NC	Richard Burr, Thom Tillis	G.K. Butterfield (01)	Town of Norlina	\$150,000	\$50,000	This Rural Development investment will be used to purchase new security cameras for the town of Norlina. The new surveillance system will serve in common public areas and businesses with high vehicle and foot traffic. The cameras will monitor street traffic, particularly on roads and streets in which high volumes of unlawful complaints and traffic violations and accidents occur. This new system will also provide 24-hour coverage in high crime areas and will assist the police department in being more efficient with limited resources. The proposed project is an essential community facility that will provide improved and safe roadways primarily for the rural residents of the town.
NC	Richard Burr, Thom Tillis	G.K. Butterfield (01)	Town of Middlesex		\$15,200	This Rural Development investment will be used to purchase a police vehicle for the town of Middlesex. The town's police department is now short one vehicle in its fleet to provide services to the citizens due to a crash that occurred on 02/04/2020. The new vehicle is needed immediately so that there is no loss of services to the citizens in providing public safety and police emergency services for the rural residents of the town.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NC	Richard Burr, Thom Tillis	Greg Murphy (03)	Potters Hill Volunteer Fire Department	\$795,000	\$375,000	This Rural Development investment will be used to purchase three new fire trucks for the Potters Hill Volunteer Fire Department. The department currently owns six trucks ranging from 22 to 31 years of age. These older, high mileage trucks have reached the end of its useful life and require the usage of significant funds for ongoing maintenance and repairs. The new trucks include a tanker, pumper, and rescue truck. The project is an essential community facility that will provide essential fire protection and emergency services primarily for rural residents and businesses the applicant serves.
NC	Richard Burr, Thom Tillis	Greg Murphy (03)	Trenton Volunteer Fire Department Incorporated		\$50,000	This Rural Development investment will be used to purchase miscellaneous equipment for the Trenton Volunteer Fire Department. During Hurricane Florence which occurred in 2018, one of the department's stations was flooded, resulting in the loss of various equipment. The proposed project will assist the department with replacing some of the much-needed fire equipment necessary to protect the citizens in its service area. The fire equipment will include pagers, a thermal imager, a defibrillator, rescue tools, hoses, turnout gear, portable light tower, generator, extrication suits, and a Hurst combination tool. The proposed equipment items are classified as being an essential community facility that will provide community services for rural residents and businesses of the department's service area.
NC	Richard Burr, Thom Tillis	Greg Murphy (03)	Town of Weldon	\$245,000	\$50,000	This Rural Development investment will be used to purchase eight police cars for the town of Weldon. The town has seven police vehicles that have an excess of 100,000 miles and are becoming a high maintenance cost. The project will include vehicles, upfits, title, tags and attorney fees associated with the transaction. The proposed project is an essential community facility that will provide improved and safe roadways primarily for the rural residents of the town.
NC	Richard Burr, Thom Tillis	Virginia Foxx (05)	Town of Boone	\$9,737,180		This Rural Development investment will be used to finance the Howard Street Revitalization project for the town of Boone. Howard Street is a safety concern for pedestrians and is a source of traffic congestion for motorists. The proposed project will include resurfacing streets, streetscape, rehabilitation of water, sewer, stormwater systems, and relocating electric and telecommunications underground. The project will also spur private investment as the street becomes safer and utilities are upgraded to accommodate expansion and growth of downtown. The proposed project will improve the quality of life in the rural community served by the town of Boone.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NC	Richard Burr, Thom Tillis	David Rouzer (07)	Harrells Volunteer Fire Department Incorporated	\$780,000	\$420,000	This Rural Development investment will be used to purchase a rescue pumper truck and a new tanker truck. Both trucks will be fully outfitted with all necessary equipment for emergency calls. The department currently owns five trucks ranging from 11 to 79 years of age. These older, high mileage trucks have reached the end of its useful life and require the usage of significant funds for ongoing maintenance and repairs. The project is an essential community facility that will provide necessary fire suppression and lifesaving services primarily for rural residents of the rescue squad's service area.
NC	Richard Burr, Thom Tillis	David Rouzer (07)	Town of Autryville	\$110,000	\$50,000	This Rural Development investment will be used to purchase public works equipment for the town of Autryville. The current equipment is outdated, inefficient and has reached its useful life, costing the town more in repairs than its value. The purchase will include, a 40kw Cummins generator, a 2020 F-550 truck with trash truck body, a 2020 F-150 pickup truck, and a Kubota commercial zero turn mower. The proposed project is an essential community facility that will provide improved and safe roadways primarily for the rural residents of the town.
NC	Richard Burr, Thom Tillis	Deborah Ross (02)	Youngsville Academy Charter School Inc.	\$11,800,000		This Rural Development investment will be used to help the Youngsville Academy buy a building for its 540 students in kindergarten through 8th grade. The 53,000-square-foot building has 33 classrooms, a multipurpose gymnasium and office space. The 20-acre site also includes outdoor playgrounds, an athletic field and ample parking. Purchasing the building will allow the academy to continue to grow.
NC	Richard Burr, Thom Tillis	Dan Bishop (09)	Whitehouse Volunteer Fire Department		\$38,000	This Rural Development investment will be used to purchase new radios and turnout gear for the Whitehouse Volunteer Fire Department. The department's current radios need replacement as its technology is outdated, thus making them unreliable for use. The department needs additional radios and full sets of turnout gear to include helmets, coats, pants, boots, and gloves. The equipment to be purchased will be used to help the department meet the standards issued by the state for firefighter safety. The equipment will also reduce its insurance rating, which will help the citizens in its district save money. The project is an essential community facility that will provide essential rescue and emergency lifesaving services primarily for rural residents of the service area.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
ND	Kevin Cramer, John Hoeven	Kelly Armstrong (At Large)	Good Samaritan Hospital Association		\$80,000	This Rural Development investment will be used for renovations of the main elevator. The existing elevator is aged and has a history of mechanical breakdowns. Due to the age of the elevator, parts have become obsolete and the elevator cannot be timely repaired. When the elevator is not operational, customers must be taken to another elevator on the opposite side of the facility, which round trip, is about two city blocks. The renovations of the elevator will include installing new controls, upgrading electrical service and fire system monitoring. The renovated elevator will help ensure reliable, safe access to the facility's long-term care patients and visitors, and access to the rehabilitation and wellness facilities. This project is located in Rugby, ND and will benefit approximately 4,357 rural residents that live in Pierce County.
ND	Kevin Cramer, John Hoeven	Kelly Armstrong (At Large)	City of Minnewaukan		\$12,700	This Rural Development investment will be used to finance a stationary pump. The city currently has a pump that is run by Power Take-Off (PTO) with a tractor, but the city does not have its own tractor and has to rent a tractor to pump water. Inside the levee is where the city would need to put the pump as this is where the excess rain and or snow melt occurs. This area is where the water pools up and starts to work its way along the inside of the levee and eventually finds its way into the backyards of residents that are near the area. It would be more beneficial to purchase a different pump that is not run by PTO.
ND	Kevin Cramer, John Hoeven	Kelly Armstrong (At Large)	Pierce County		\$61,200	This Rural Development investment will be used to purchase and install an updated security system for the Pierce County Jail (Heart of America Correction and Treatment Center). The project includes updates to the current security system software, updates to cameras, & storage servers. The software upgrade will allow greater usage of current systems like securing doors, cameras, and door access. The camera upgrade would replace outdated analog cameras with hi-resolution digital cameras. The server update will improve memory capacity from 14 to 30 days of storage.
NE	Deb Fischer, Ben Sasse	Jeff Fortenberry (01)	Village of Unadilla	\$650,000		This Rural Development investment will be used to repair several blocks of streets within the village. The village board has identified certain blocks where the asphalt pavement streets are in poor condition and no longer provide a functional, safe, and adequate driving surface for the traffic of Unadilla. This project will remove the existing deteriorated asphalt pavement and construct new 6-inch asphalt pavement on top of newly constructed subgrade. New curb ramps, where needed, will be constructed to satisfy Americans with Disabilities Act requirements. These new street sections will serve the village as well as some of the primary access routes to Highway 2, the Christian Church of Unadilla, local access routes, and access routes to downtown areas of Unadilla. Public safety is assured as a result of the new streets and the aforementioned curb ramps.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NY	Chuck Schumer, Kirsten Gillibrand	Elise Stefanik (21)	Town of Fowler	\$190,000	\$30,000	This Rural Development investment will be used to purchase a plow truck. This new plow truck will replace a 2000 model year plow truck which has become unreliable and is at the end of its useful life. The new truck will serve the Town of Fowler and help maintain the town roads and highways to keep residents safe.
NY	Chuck Schumer, Kirsten Gillibrand	Claudia Tenney (22)	Village of West Winfield	\$40,000	\$20,000	This Rural Development investment will be used to purchase a new 2021 Ford F-550 dump plow truck for the Village of West Winfield in Herkimer County, NY. This new plow truck will help maintain the village streets to keep the residents safe and replace its unreliable 2009 plow truck.
NY	Chuck Schumer, Kirsten Gillibrand	Tom Reed (23)	Village of Celoron	\$54,000	\$50,000	This Rural Development investment will be used to purchase a 2021 John Deere backhoe with attachments. The new backhoe will help maintain the village roads and sidewalks to keep residents safe.
NY	Chuck Schumer, Kirsten Gillibrand	Tom Reed (23)	Village of Bolivar	\$115,000	\$40,000	This Rural Development investment will be used to finance the purchase of a 2021 truck with salt dog spreader, snow plow and dump body, and Case 580SN backhoe. This snow plow truck will replace the unreliable 2017 truck and will serve the Village of Bolivar, NY in providing safe and properly maintained streets.
NY	Chuck Schumer, Kirsten Gillibrand	John Katko (24)	Village of Camillus	\$70,000	\$20,000	This Rural Development investment will be used to purchase a plow truck along with an attached snowplow and salt spreader. This new plow truck will replace the village's unreliable 2006 model year plow truck. The new truck will help maintain the roads and highways to keep residents safe. In addition to sanding and plowing the streets in winter, the new truck will also be used as a general work vehicle to assist with assorted debris pickup and hauling various equipment.
OK	James Inhofe, James Lankford	Kevin Hern (01)	Kingdom Community Development Services		\$9,400	This Rural Development investment will be used to assist in the purchase of 10 acres, which will be used for a community garden. KCDS currently serves bags of groceries to approximately 1,800 individuals weekly. KCDS plans to use the 10 acres to create a fully functional community garden. This will increase inventory and lower the cost of providing fresh food to the community. This project will benefit the residents within the towns of Inola and Wagoner.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Pittsburg Public Schools, District No. I		\$333,700	This Rural Development investment will be used to make improvements to the Pittsburg Public School. The improvements include insulating the gym roof, replacing the kitchen and cafeteria flooring, replacing 116 exterior windows, and replacing the heat/air system. Purchases for the school include 170 student desks, 225 chairs, intercom/phone system, and a security system including card readers for doors. This project will benefit the faculty, staff and students in the town of Pittsburg.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Atoka County Emergency Medical Services		\$215,300	This Rural Development investment will be used to purchase two fully equipped ambulances. Atoka County Emergency Medical Services is currently using ambulances that are worn out or in need of repair. The new ambulances will allow Atoka County Emergency Medical Services to provide improved services to its customer as well as expand services to include communities that they have not been able to serve. The citizens of Atoka County and the surrounding rural areas will benefit from this investment.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Forest Grove Public School		\$50,000	This Rural Development investment will be used to construct a new parking lot for the Forest Grove Public Schools. This project will expand the school parking capacity and will include the addition of safe entrance and exit points. This investment will help the school provide a safe and secure facility for the students and staff members attending Forest Grove Public Schools.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Wetumka Public Schools		\$37,500	This Rural Development investment will be used to purchase a stock trailer for the Wetumka Public Schools. The school doesn't own a stock trailer and will purchase an 26' aluminum trailer. This trailer will be used to transport the student's animals to livestock judging events and livestock shows. This investment will give students the opportunity to participate in the agriculture program who previously, due to lack of transportation for its animals, could not. The project will benefit the students and staff at Wetumka Public Schools now and in the future.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Forest Grove Public School		\$46,400	This Rural Development investment will be used to make safety improvements for Forest Grove Public Schools. Improvements will be made at both the middle and elementary school buildings. New pull station fire alarms will be purchased and installed. Covers over the walkways between buildings will be constructed to protect students and staff during inclement weather. This project will allow Forest Grove Public Schools to provide a safe and secure facility for the students and staff members attending Forest Grove Public Schools.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Talihina Public School		\$174,800	This Rural Development investment will be used to purchase a 71-passenger bus, a 12-passenger van and learning equipment for the Talihina Public School to serve its students in a pandemic environment. The bus will replace an older bus and the van will be used for food delivery to virtual students. They are purchasing 250 laptops and 100 tablets to facilitate virtual learning for students. This project will benefit the students attending school in Talihina.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Wetumka Public Schools		\$253,000	This Rural Development investment will be used to replace the roof on the Wetumka Public Schools high school building. The high school was built in 1991 and the roof is leaking. The ceiling tiles, floors, and walls are damaged due to the leaks. The new roof will be metal and will help protect the building from adverse weather conditions and further interior damage. This project will benefit the faculty, staff, and students at Wetumka Public Schools now and in the future.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Tupelo Public School		\$34,500	This Rural Development investment will be used to purchase two scoreboards and a vehicle for Tupelo Public Schools. The scoreboards are for the baseball and softball fields. Both scoreboards are over 20 years old. Due to the age, the boards constantly require repairs and parts are not available. The vehicle to be purchased, will be utilized as a drivers education vehicle and for daily transport of students to alternative school.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Rock Creek Public Schools		\$18,000	This Rural Development investment will be used to purchase a pickup truck for the Rock Creek Public School Agricultural Department. The old pickup is 14 years old and has more than 271,000 miles on it. The pickup will be used to transport students to FFA events, contests, livestock shows and provides the FFA advisor transportation to check students' projects for class. The pickup will be used to promote the AG program at Rock Creek and will provide a dependable vehicle to pull its stock trailers. This pickup will insure safe transportation of staff and students to agriculture events.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Bokoshe Public Schools		\$29,300	This Rural Development investment will be used to assist the Bokoshe Public Schools purchase appliances for its kitchen. The purchase is comprised of a commercial planetary floor mixer including beaters and bowls, a gas range/griddle, a proofing cabinet, and a walk-in combination cooler. The new appliances will be replacing outdated equipment. This investment will benefit the people of Bokoshe
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Wapanucka Public School		\$35,300	This Rural Development investment will be used to purchase a Vehicle for the Wapanucka Public School. This vehicle will replace the current car and serve as its administration vehicle. The car only accommodated five passengers and the new vehicle will safely transport nine passengers. This investment will benefit the faculty and students of Wapanucka Public School.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	City of Hugo		\$10,400	This Rural Development investment will be used to replace the fence at the arena in Hugo, Okla. Rough stock arena panels, rough stock gates, and posts will be purchased and installed to replace the old, dilapidated arena fence. This investment will allow the City of Hugo to provide a safe environment at the arena to better serve its community.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Boswell Public Schools		\$50,000	This Rural Development investment will be used to make improvements for the Boswell Public Schools. Solar panels will be purchased and installed to power part of the campus. They will also purchase three heat and air units. This investment will allow Boswell Public Schools to be energy efficient, save money for the district, and provide a better facility to serve the students and employees attending Boswell Public Schools.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Boswell Public Schools		\$50,000	This Rural Development investment will be used to make improvements at Boswell Public Schools. They will install an intercom system that reaches the entire campus, replace fire exit doors, purchase safety equipment for the wood shop, and replace HVAC units. This project will allow Boswell Public Schools to improve school safety for staff and students.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
OK	James Inhofe, James Lankford	Frank Lucas (03)	City of Chandler		\$66,000	This Rural Development investment will be used to purchase a fire truck for the City of Chandler. They are purchasing a pre-owned fire truck to replace its 43-year-old fire truck that requires major engine repairs. The city of Chandler responds to all fire and emergency needs within the city limits and the surrounding 160 square mile radius. The citizens in the Chandler area will benefit from this investment in public safety equipment.
OK	James Inhofe, James Lankford	Frank Lucas (03)	City of Crescent		\$130,000	This Rural Development investment will be used to purchase a fire truck for the City of Crescent. The apparatus will be used not only to respond to all structure fires but will serve as a first responder for vehicle wrecks, medical calls, and rescue calls as well. The truck will be approximately a 1.5 ton chassis with a 1,250-gallon-per-minute pump and a 300-gallon water tank. This public safety investment will benefit the citizens of Crescent, Okla.
OK	James Inhofe, James Lankford	Frank Lucas (03)	Jennings Public School		\$35,600	This Rural Development investment will be used to purchase bleachers for the Jennings Public School gymnasium expansion. This purchase will allow Jennings Public School to increase its gym seating capacity from 250 to 650. This project will benefit the students and the citizens in the town of Jennings and the surrounding areas that participate in events at the gym.
PA	Bob Casey, Patrick Toomey	Matt Cartwright (08)	Kingston Borough		\$26,500	The Rural Development investment will be used to purchase radios and accessories. This purchase is needed to allow the borough to be compliant with the upgraded system Lycoming County is purchasing. Without the new radios and equipment, the borough would only be able to communicate within the borough and would not be able to communicate emergency services on a larger scale, if needed.
PA	Bob Casey, Patrick Toomey	Daniel Meuser (09)	Kline Township		\$27,100	This Rural Development investment will be used to purchase a patrol vehicle and equipment for the township's police department, which will be housed at the township office in Kelayres. The township currently uses a 2013 patrol vehicle that is in poor condition, frequently breaks down and is in need of repair, resulting in loss of patrol services to the community.
PA	Bob Casey, Patrick Toomey	Glenn Thompson (15)	Benezette Township		\$30,700	This Rural Development investment will be used to purchase a pickup truck for environmental and street maintenance. The new truck is needed because the township's current trucks have plows and spreaders, which don't allow the maintenance department to address issues such as fallen trees, road repairs and other routine tasks.
PA	Bob Casey, Patrick Toomey	Fred Keller (12)	Grand Canyon Airport Authority		\$5,100	This Rural Development investment will be used to purchase a self-serve fueling terminal at the Grand Canyon Airport in Wellsboro, Pa. The terminal will allow 24/7 fuel access to customers and is essential for a small airport, which cannot sustain 24-hour operations. The 20-year old existing system is incompatible with current and emerging technology and the existing manufacturer is no longer providing software, replacement parts or technical support.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
PA	Bob Casey, Patrick Toomey	Fred Keller (12)	Keating Township	\$50,000	\$27,400	This Rural Development investment will be used to purchase a dump truck with a snow plow and cinder spreader, that will be housed at the township office located in Potter County, Pa. The township's current street maintenance vehicle has numerous mechanical problems that have been costly to repair. A new truck is needed in order to provide reliable maintenance to the blacktop and gravel roads throughout the township.
PA	Bob Casey, Patrick Toomey	Fred Keller (12)	Montgomery Borough		\$25,600	This Rural Development investment will be used to purchase a mini excavator for Montgomery Borough, Pa. This equipment is needed because the borough's current backhoe is 15 years old and is in need of repairs. The excavator will allow the borough to provide maintenance to small spaces the backhoe cannot access. With the new equipment in use, the borough will be able to repair its current equipment without any delays in service.
PA	Bob Casey, Patrick Toomey	Fred Keller (12)	Friendship Fire Company #1	\$330,500	\$50,000	This Rural Development investment will be used to purchase a fire truck that will be housed in Port Royal, Pa, with the Friendship Fire Company. The fire company currently owns a fire and rescue truck that constantly needs repairs and is too costly to maintain.
PA	Bob Casey, Patrick Toomey	Glenn Thompson (15)	Youngsville Borough	\$21,200	\$25,700	This Rural Development investment will be used to purchase a new Ford Interceptor patrol vehicle. The borough's police department currently owns two patrol vehicles, however, one has had significant mechanical issues resulting from a crash in 2019. The new vehicle will allow the police department to provide a more reliable service to the community.
PA	Bob Casey, Patrick Toomey	Glenn Thompson (15)	Dean Township	\$16,300	\$50,000	This Rural Development investment will be used to replace the roof of the township's facility located in Cambria County, Pa. The roof has an active leak and additional damage is expected to be found during the replacement.
PA	Bob Casey, Patrick Toomey	Glenn Thompson (15)	Citizens Ambulance Service Inc.		\$50,000	This Rural Development investment will be used to purchase 16 stretcher mounting systems, 17 stretcher conversion kits and 22 battery kits for a fleet of 16 ambulances located in Indiana, Pa. The equipment is needed to be in compliance with the federal specifications that require any ambulance manufactured after July 1, 2015 to be equipped with the new loading systems. Citizens Ambulance Services Inc., has not purchased new ambulances since that date and have purchased used units with 30,000 to 155,000 miles and refurbished them.
PA	Bob Casey, Patrick Toomey	Mike Kelly (16)	Springfield Township	\$43,330		This Rural Development investment will be used to purchase a new maintenance truck. This truck is needed because the township's current truck is 14 years old and nearing the end of its useful life. The new vehicle will enable the township to plow snow and haul tools and materials to job sites.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
PA	Bob Casey, Patrick Toomey	Fred Keller (12)	Selinsgrove Borough		\$50,000	This Rural Development investment will be used to purchase a new patrol car and leaf loader. The new patrol vehicle will allow the police department to service the borough and provide a safer environment for the community while the new leaf loader will allow the borough to maintain the roadways.
PA	Bob Casey, Patrick Toomey	Daniel Meuser (09)	AVENUES		\$17,000	This Rural Development investment will be used to replace the facility's original boiler. The new boiler is situated within the existing area of the old boiler on the existing slab. The existing facility is the applicant's point of service site; the facility's boiler was approximately 48 years old.
PA	Bob Casey, Patrick Toomey	John Joyce (13)	Mount Union Borough	\$12,800	\$40,000	This Rural Development investment will be used to purchase a new pickup truck, which will be stored at the borough building located in Mount Union, PA. The pickup truck will be used by the Water and Sewer Department for the maintenance of the reservoir and wells in the area. The existing pickup is aging with high mileage and too costly to maintain.
PA	Bob Casey, Patrick Toomey	John Joyce (13)	Fulton County Library		\$18,800	This Rural Development investment will be used to renovate the library. Renovations include repainting interior walls and trim, repainting exterior walls with the stucco and block being primed and redone. The security system will be upgraded and four additional cameras will be added.
PA	Bob Casey, Patrick Toomey	Mike Doyle (18)	East Pittsburgh Borough		\$37,700	This Rural Development investment will be used to purchase a new skid steer loader. The borough does not own a skid steer and instead rely on neighboring municipalities to rent equipment to them. The new equipment will allow the borough to perform routine maintenance on roads and public areas.
SC	Lindsey Graham, Tim Scott	James E. Clyburn (06)	OCAB Community Action Agency Inc.	\$337,500		This Rural Development investment will be used to purchase a facility for the Orangeburg Calhoun Allendale Bamberg Community Action Agency Inc (OCAB). Purchasing this facility will help OCAB improve its cash flow and operate more efficiently and effectively. The agency proposes to offer use of the facility to local citizens and organizations for large gatherings and outdoor activities.
TN	Marsha Blackburn, Bill Hagerty	Chuck Fleischmann (03)	City of Athens	\$5,000,000		This Rural Development investment will be used to construct a Pre-K – 5th grade elementary school in Athens, McMinn County, Tenn. The school will be approximately 135,000-square-feet and have two stories. The ground level is divided into four wings: common areas, cafeteria, library, music rooms and a gymnasium in the middle section. The proposed second floor is occupied by classrooms. The purpose of the proposed elementary school is to consolidate four existing elementary schools which are 50 to 90 years old. The need for the proposed elementary school is critical to provide a facility that is safe, accessible and meets all applicable codes and standards. The city has approved the addition of the 3rd – 5th grades wing and additional window surrounds to be in the current construction contract.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
TN	Marsha Blackburn, Bill Hagerty	Scott DesJarlais (04)	Sequatchie County	\$205,000	\$110,000	This Rural Development investment will be used to purchase fire protection equipment that includes 30 sets of turn out gear, 30 complete Air Packs and two carbon wrapped cylinders. The number of units being provided to each department is in accordance with the National Firefighters Association standards, which requires each of the five departments to have a minimum of 6 sets of turn out gear and 6 air packs with additional cylinders. The replacement of dilapidated equipment will increase operational efficiency of the volunteer fire departments and the rescue squad, but will also provide greater safety to responding firefighters and volunteer emergency rescue staff.
TN	Marsha Blackburn, Bill Hagerty	David Kustoff (08)	City of Trenton	\$5,000,000	\$250,000	This Rural Development investment will be used to construct a Trenton Light and Water Building. The building will include 6,000-square-foot office space along with 16,250-square-foot garage and workshop. The project will serve all 4,264 residents of Trenton.
TN	Marsha Blackburn, Bill Hagerty	Mark Green (07)	City of Savannah	\$400,000	\$100,000	This Rural Development investment will be used to purchase a pumper truck for the city of Savannah. The pumper will give the firefighters and community more dependable fire suppression support in replacement of the existing 18-year old unit. In addition, this will allow the city to decommission the unreliable 1971 pumper in the fleet.
TN	Marsha Blackburn, Bill Hagerty	David Kustoff (08)	Town of Alamo	\$5,000,000		This Rural Development investment will be used to finance a school renovation and expansion project for the Alamo City School District. The project consists of the expansion of a cafeteria, renovation and expansion of 2,680-square-foot classroom space and an enclosed walkway from the school to the gymnasium. The project will serve all 2,461 residents of Alamo.
TN	Marsha Blackburn, Bill Hagerty	David Kustoff (08)	City of Covington	\$1,255,000	\$250,000	This Rural Development investment will be used to ensure the city of Covington has a safe and reliable street system for the citizens of Covington. The project consists of repaving and milling 11 city streets. The total length of streets in Covington to be repaved is approximately 29,030-linear-feet. This project is essential to the welfare, safety and economic well-being of the community.
TX	John Cornyn, Ted Cruz	August Pfluger (11)	Stephens County		\$35,000	This Rural Development investment will be used to purchase a tractor and brush hog. The equipment will be used to mow and clear obstructions from the airport and road rights-of-way providing pilots and drivers a chance to avoid any possible collision with wildlife. The applicant will contribute \$29,400 to the project.
TX	John Cornyn, Ted Cruz	Tony Gonzales (23)	City of Devine		\$72,200	This Rural Development investment will be used to replace two of the city's police vehicles with high mileage and repairs. The vehicles will enable the officers to better provide law enforcement services to the residents of Devine.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
TX	John Cornyn, Ted Cruz	Tony Gonzales (23)	City of Castroville	\$1,180,000		This Rural Development investment will be used to construct a multi-unit hangar building at the Castroville Municipal Airport to accommodate the demand for aircraft storage. A multi-unit hangar is an aircraft storage building with partitioned spaces for individual aircraft, each with its own hangar door. The planned multi-unit hangar will increase the Airport's storage capability for single-engine general aviation aircraft by 15 percent.
VA	Mark Warner, Tim Kaine	Robert J. Wittman (01)	Town of Colonial Beach	\$382,200	\$67,400	This Rural Development investment will be used to purchase a public works jet truck. The new vehicle will be equipped with a hydro-excavation package, high capacity vacuum system, tandem axles, and high pressure jetting system with a 1,000 foot hose and increased water storage. The town currently has a 2011 truck that has reached its useful life.
VA	Mark Warner, Tim Kaine	Elaine Luria (02)	Eastern Shore Public Library		\$24,000	This Rural Development investment will be used to purchase a security and fire alarm, computers, copiers, charging tower, tables and chairs. This is a regional library system that has four branches covering the residents of the entire eastern shore of Virginia. The equipment will be used for the Northampton Free Library located in Nassawadox, Va.
VA	Mark Warner, Tim Kaine	Elaine Luria (02)	Town of Cape Charles	\$55,800	\$29,000	This Rural Development investment will be used to purchase remote read water meters and a new 4-wheel drive pickup to be utilized by the public utilities staff. The town is currently reading the water meters manually which is inefficient and also using a 2-wheel drive pickup that is unreliable.
VA	Mark Warner, Tim Kaine	Elaine Luria (02)	Town of Onancock	\$62,000	\$33,000	This Rural Development investment will be used to purchase two patrol vehicles. The town currently has five vehicles in which two are high mileage and in need of significant repairs.
VA	Mark Warner, Tim Kaine	Elaine Luria (02)	Town of Eastville	\$104,200	\$56,000	This Rural Development investment will be used to purchase a patrol vehicle, pickup truck, dump trailer, and generator. The truck, trailer, and generator will be utilized by the town's public works department. The town currently has a 2017 patrol vehicle that has excessive mileage and needs repairs. Also, the town's public works department has historically rented all equipment needed to make repairs to the town's water system. They currently do not have a truck, trailer or generator to provide for more efficient repairs.
VA	Mark Warner, Tim Kaine	Bob Good (05)	Town of Brodnax	\$22,000	\$66,000	This Rural Development investment will be used to purchase three sewer pumps and pump station controllers. The town currently has a 30-year old sewer system and spends a significant amount of money on repairs. The system consist of four pumps and two are out of service. The town needs three new pumps and related controls in order to prevent a disruption of service.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
VA	Mark Warner, Tim Kaine	Bob Good (05)	Town of Lawrenceville	\$225,800	\$200,000	This Rural Development investment will be used to purchase a 3,000 gallon tanker fire truck with related equipment. The fire department currently has a 1986 pumper truck that has exceeded its service life and must be replaced.
VA	Mark Warner, Tim Kaine	Ben Cline (06)	Health Equipment Loan Program (H.E.L.P.)	\$155,000	\$25,000	This Rural Development investment will be used to purchase a building and medical equipment for the Health Equipment Loan Program (H.E.L.P.). H.E.L.P. is a community-based free loan program that provides durable medical equipment such as hospital beds, walkers, canes and other assistive devices. It serves residents of Augusta County in the central portion of Virginia's Shenandoah Valley.
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	Town of Tazewell		\$50,000	This Rural Development investment will be used to purchase two new, properly equipped patrol vehicles. The town currently has older high mileage vehicles that are no longer considered safe and need to be replaced.
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	Stickleyville VFD Inc.		\$11,200	This Rural Development investment will be used to purchase a used fire truck. The truck is a 1986 GMC topkick chassis with four guys fire apparatus body. The truck is outfitted with a hale fire pump and 1,500 gallon stainless steel water tank. They currently have a 1985 Olympian fire engine with high mileage, and a 2014 dodge ram 2500 brush truck.
VA	Mark Warner, Tim Kaine	Robert J. Wittman (01)	Town of Bowling Green		\$30,500	This Rural Development investment will be used to purchase a public works truck. The truck will replace a vehicle that has high mileage and constantly needs repairs. Replacement of the utility vehicle is critical to the town ability to continue to support the needs of the citizens.
VA	Mark Warner, Tim Kaine	Bob Good (05)	Drake Branch VFD		\$19,500	This Rural Development investment will be used to purchase a utility terrain vehicle (UTV), trailer and equipment. This fire department currently does not have a utility terrain vehicle (UTV). The new equipment will make the fire department more efficient and reliable to serve the public.
VA	Mark Warner, Tim Kaine	Robert J. Wittman (01)	Town of Bowling Green		\$21,300	This Rural Development investment will be used to purchase a utility terrain vehicle (UTV), trailer and equipment. This fire department currently does not have a utility terrain vehicle (UTV). The new equipment will make the fire department more efficient and reliable to serve the public.
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	Dickenson County		\$50,000	This Rural Development investment will be used to purchase two 2021 properly equipped patrol vehicles. The county currently has several vehicles that are older with high mileage and are no longer considered safe and reliable patrol vehicles.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	Mount Rogers Community Services Inc.	\$3,000,000		This Rural Development investment will be used to purchase a building and for renovations. The building is a medical office located adjacent to Mount Rogers Community Services Board administrative offices. The applicant will lease the building to Mount Rogers Community Services Board to provide much needed space for employees and services in one central location. Mount Rogers Community Services operates treatment programs for mental health, developmental disabilities and substance use disorders.
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	Town of Gate City	\$48,800	\$26,200	This Rural Development investment will be used to purchase two properly equipped, used 2018 patrol vehicles. The town currently has five full-time and three part-time officers with only four patrol vehicles. The town needs additional patrol vehicles to provide a more timely response.
VA	Mark Warner, Tim Kaine	Morgan Griffith (09)	City of Norton	\$55,000	\$50,000	This Rural Development investment will be used to purchase two new properly equipped patrol vehicles. The applicant has several patrol vehicles that are older with high mileage and the vehicles are no longer considered safe and reliable.
WI	Ron Johnson, Tammy Baldwin	Mike Gallagher (08)	town of Amberg		\$50,000	This Rural Development investment will be used to purchase a truck and equipment for the public works department. The new truck will be used for the entire township including snow plowing streets and alleys in the downtown section of the town, as well as on pothole patching and hauling an equipment trailer which carries the culvert-thawing equipment in late winter and early spring. The town 's existing one-ton truck has 160,000 miles, is at the end of its useful life and experiences many repairs. The new vehicle will be a one-ton truck with plow and dump box, will be able to do smaller jobs and take some of the wear and tear off the larger dump trucks that are also in need of being replaced.
WV	Joe Manchin, Shelley Moore Capito	Alex Mooney (02)	Boys & Girls Club of the Eastern Panhandle Inc.	\$800,000		This Rural Development investment will be used to purchase a facility to house the Boys and Girls Club's child care services. Its child care program is open to any child that resides in Morgan County, Wv. A portion of the new facility will also be rented to a non-profit health care provider. The Boys and Girls Club has been operating successfully out of its current Berkeley Springs facility for the past 24 years.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
WV	Joe Manchin, Shelley Moore Capito	Carol Miller (03)	Pocahontas Building Authority	\$5,700,000		This Rural Development investment will be used to renovate and expand the Pocahontas Memorial Hospital, located in Pocahontas County. The project will expand the rear and left side of the building to add needed space. Administrative offices and the front entrance will expand slightly and the creation of one operating room will be an improvement to the current emergency department. This proposed surgical suite will be serviced by a minimal, but necessary, addition of pre/post operational beds, staffing support areas, anesthesia workroom and storage, as well as a small central sterile storage area. It is anticipated to be located immediately adjacent to the existing emergency department so that its area and beds can be utilized in cases of multiple patients, such as a bus accident or similar catastrophe. Other departments to receive renovations and expansions include the pharmacy, radiology and lab, information technology, materials management, and the dietary department. In total, approximately 11,500 square feet of new structure will be added to the existing hospital.
WY	John Barrasso, Cynthia Lummis	Liz Cheney (At Large)	South Big Horn County Hospital District		\$50,000	This Rural Development investment will be used to purchase upgraded equipment for the Radiology Department at South Big Horn County Hospital District in Basin, Wyo. The upgraded equipment will feature the latest technology to provide enhanced healthcare services for all county residents, thus eliminating long, harsh winter commutes for healthcare.

Community Facilities Disaster Grants

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
AR	John Boozman, Tom Cotton	Steve Womack (03)	Deer/Mt. Judea School District		\$31,000	This Rural Development investment will be used to purchase 147 laptops for students at the Mt. Judea Campus in Newton County, Ark. The Deer/Mt. Judea School District plans to utilize this funding to provide 147 students new computers which are equipped with the most current software and hardware capabilities and also capable of receiving current updates from the operating system manufacturer. The additional funding includes an \$11,244 applicant contribution.
AR	John Boozman, Tom Cotton	Bruce Westerman (04)	Deer/Mt. Judea School District		\$47,000	This Rural Development investment will be used to purchase 222 laptops for students at the Deer Campus in Newton County, Ark. The Deer/Mt. Judea School District plans to utilize this funding to provide 222 students new computers which are equipped with the most current software and hardware capabilities and also capable of receiving current updates from the operating system manufacturer.
AR	John Boozman, Tom Cotton	Bruce Westerman (04)	City of Altheimer		\$5,000	This Rural Development investment will be used to purchase an emergency generator. This will enable the city to conduct essential city operations in the event of a power loss.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
AR	John Boozman, Tom Cotton	Rick Crawford (01)	City of Eudora		\$31,000	This Rural Development investment will be used to purchase an equipped Ford utility police vehicles for the city of Lanett's police department.
AR	John Boozman, Tom Cotton	French Hill (02)	South Conway County School District		\$33,000	This Rural Development investment will be used to provide grant funding which will allow the School to purchase a new School Bus for area rural students in order to help meet the essential educational needs of the community.
GA	Jon Ossoff, Raphael Warnock	Rick Allen (12)	Coffee County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase three new patrol vehicles to be used to fight crime in Coffee County. The police force serves an essential function in the community to keep its citizens safe.
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	City of Sylvester		\$50,000	This Rural Development investment will be used to purchase two fully equipped patrol vehicles to be used by the city's Police Department. Worth County is a designated Georgia Disaster County due to Hurricane Michael. In addition to its 23 sworn officers the police department has two school resource officers to work closely with the city school system. We also sponsor Neighborhood Watch and Night Out Against Crime programs.
GA	Jon Ossoff, Raphael Warnock	Jody Hice (10)	City of Warrenton		\$45,000	This Rural Development investment will be used to purchase a firetruck to serve the city. It will replace a dated vehicle and help the one station, all volunteer, city fire department to maintain their ISO Class Six rating. The grant funding significantly benefits the residents, to raise \$45,000 the city would have had to raise property taxes by 2.5 mills.
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	Worth County Board of Commissioners		\$66,900	This Rural Development investment will be used to purchase four patrol vehicles for the Sheriff's Department. These new patrol vehicles will replace vehicles with high mileage and high maintenance cost. The entire county will be served by this project.
GA	Jon Ossoff, Raphael Warnock	Rick Allen (12)	Wheeler County Board of Commissioners		\$5,800	This Rural Development investment will be used to upgrade the Wheeler County Emergency Medical Services' radio system, purchase new handheld radios for EMS employees, and purchase a radio for one ambulance. This upgrade entails the installation of a repeater system and all of its components, the purchase of 8 hand-held radios, and a ambulance radio. Wheeler County EMS has been using very outdated equipment and with the breakdown of the old System communicators and radios, EMS Employees have had a very difficult time hearing and communicating with hospitals and EMS facility. Employees have had to resort to its own cell phone use and dropped calls are happening all the time while trying to assist the County residents in all emergencies.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
GA	Jon Ossoff, Raphael Warnock	Rick Allen (12)	Wheeler County Board of Commissioners		\$7,000	This Rural Development investment will be used to upgrade the Wheeler County Sheriffs Office camera and computer systems. This upgrade will include the replacement of six desktop computers, a printer for the jail booking room, and a camera system for the jail. Updated digital surveillance technology provides superior data storage opportunities. Archived digital video footage can be stored on hard drives, cloud platforms or portable devices for easy access. Searching video footage is simple with upgraded digital technology. These storage capabilities can be especially useful when investigating facility crimes, assaults, generating crime reports for prosecution and secure submission of evidence. The equipment that is in operation at this time are all outdated and currently some are not working.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Miller County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase four vehicles for use by the County's Administrative Department. Those departments consist of the Commissioner's Office, Emergency Management, Inspection and Planning, Tax Assessors and Tax Commissioners Office. These vehicles will replace vehicles with high maintenance and mileage.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Miller County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase four patrol vehicles for use by the County Sheriff's Department. These vehicles will replace vehicles with high maintenance and mileage. Miller County Sheriff's Department have a total of 12 officers.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Miller County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase a heavy duty truck for the EMS Department. This truck will be used to carry rescue equipment to the arear of accidents throughout the County. The county currently did not have a truck this large.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Miller County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase three Power Load System for the EMS Department Ambulances. The county does not currently have these systems and are using traditional stretchers which are in dire need of replacement.
GA	Jon Ossoff, Raphael Warnock	Sanford Bishop (02)	Miller County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase two vehicles to be used by the County's Road Department. The vehicles will consist of a regular work truck and a dump truck. These vehicles will replace old high maintenance vehicles.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	City of Pearson		\$50,000	This Rural Development investment will be used to purchase three patrol vehicles to be used by the Police Department. An aging and high-mileage patrol fleet has added to increased maintenance and repair costs for the Police Department and the city's tax payers. Law enforcement vehicles are used in a much more demanding way than the average car. Under normal circumstances, a patrol vehicle normally runs every day for a minimum of 10 hours and is driven hundreds of miles, in all kinds of weather, in an effort to protect and serve the citizens and visitors to the city. The funding for a police vehicle from the Community Facilities Grant will assist the Pearson Police Department in providing the essential service of public safety to its citizens by increasing the officers' ability to serve and protect.
GA	Jon Ossoff, Raphael Warnock	Jody Hice (10)	City of Wadley		\$39,000	This Rural Development investment will be used to purchase one fully equipped patrol car for the Wadley City Police Department. This vehicle will provide stability to the patrol department and will assist with public safety in this rural community. The city has several patrol cars but some of them are older and require a burden of maintenance. The patrol cars need to be in good repair at all times to provide public safety and service to the residences and businesses in the area.
GA	Jon Ossoff, Raphael Warnock	Rick Allen (12)	City of Hiltonia		\$33,000	This Rural Development investment will be used to purchase a patrol vehicle, up-fitting and tag reader for the police department. Tag readers can be crucial in tracking suspicious cars, aiding drug arrests, finding abducted children and more.
GA	Jon Ossoff, Raphael Warnock	Austin Scott (08)	Worth County Board of Commissioners		\$50,000	This Rural Development investment will be used to purchase equipment to upgrade the county's 911 system. This investment will streamline the operators job and integrate with its existing equipment.
IA	Joni Ernst, Charles Grassley	Cindy Axne (03)	Southwest Iowa Families Inc.		\$50,000	The Rural Development funds will be used to purchase furnishings and equipment for a public use facility that provides essential medical services to the residents of Southwest Iowa families.
IA	Joni Ernst, Charles Grassley	Randy Feenstra (04)	City of Manson		\$36,400	This Rural Development investment will be used to purchase a police vehicle to replace an existing police vehicle which is no longer reliable. The funds will also be used to buy an emergency generator. This investment will help the city to respond to emergencies in a timely manner.
IA	Joni Ernst, Charles Grassley	Ashley Hinson (01)	City of Maquoketa		\$56,600	This Rural Development investment will be used to purchase pants, coats, hoods and gloves for 35 volunteer firefighters. The additional protection will help keep carcinogens from coming up the pant legs and waist of the coat. The investment will enhance the safety of the firefighters and allow them to perform their duties as efficiently and effectively as possible.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
IA	Joni Ernst, Charles Grassley	Cindy Axne (03)	Corning Opera House Cultural Center		\$24,900	This Rural Development investment will be used to build gutters on the exterior of the building. The Corning Opera House Cultural Center has been fully restored to its original historical grandeur and is open for public use.
IA	Joni Ernst, Charles Grassley	Mariannette Miller- Meeks (02)	Cardinal of Eldon Community School District		\$42,000	This Rural Development investment will be used to help the school district purchase a school bus for student transportation. The new school bus will replace a bus that is falling into a state of disrepair. The bus will provide safe and reliable transportation for students.
IA	Joni Ernst, Charles Grassley	Cindy Axne (03)	Shenandoah Medical Center		\$50,000	This Rural Development investment will be used to purchase a four-wheel-drive ambulance. The new ambulance will replace one with high mileage. This project will help Shenandoah Medical Center provide safe and reliable ambulance service to the people of Shenandoah and surrounding communities.
IA	Joni Ernst, Charles Grassley	Cindy Axne (03)	City of Atlantic		\$26,300	This Rural Development investment will be used to purchase new flooring, new computer tables, a standing computer table, computers and printers for the library.
IA	Joni Ernst, Charles Grassley	Ashley Hinson (01)	City of Sabula		\$127,000	This Rural Development investment will be used to purchase a street sweeper. The city of Sabula currently trades services with the city of Savanna. This project will allow Sabula to purchase its own vehicle and provide street maintenance without delay or relying on another town's vehicle.
IL	Tammy Duckworth, Richard Durbin	Darin LaHood (18)	Waverly Volunteer Fire Department and Rescue Squad		\$24,700	This Rural Development investment will be used to purchase a previously owned penetrator rescue pumper truck. This truck will be one of three that the department uses to provide fire protection to the residents of this community. It will replace an existing truck that is no longer in operation.
IL	Tammy Duckworth, Richard Durbin	Darin LaHood (18)	City of Griggsville		\$50,000	This Rural Development investment will be used to purchase 32 self contained breathing apparatus and a generator for the fire department building. The breathing apparatus is essential in enabling firefighters to breath fresh air while fighting fires. The generator will be located in the fire department building and will provide electrical backup in emergency situations. This building is utilized as an emergency shelter for residents during ice and wind storms and other emergencies.
IL	Tammy Duckworth, Richard Durbin	Cheri Bustos (17)	Village of Avon		\$14,200	This Rural Development investment will be used to repair and replace the roof of the village hall. The roof will be a pitched metal sheeting roof that will include 46-foot roof trusses with a 4/12 pitch and a full 6-inch gutter system. This project will improve public safety as the village hall will no longer be in danger of leaks from the existing roof, which causes excessive damage to the facility and equipment. This project is located in Fulton County and will serve approximately 799 residents.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
IN	Mike Braun, Todd Young	Trey Hollingsworth (09)	Crawford County School Corp.		\$53,000	This Rural Development investment will be used to purchase 45 interactive display panels. The new interactive display panels are more modern than the existing panels which require a projector to function. The projectors are old and very costly to maintain with the cost of replacement bulbs. The new panels come with built in teaching tools and manipulatives that will increase student engagement during both in person and remote learning. For learner-centered, technology-rich lessons, the interactive display panels encourage peer-to-peer collaboration between students and teachers alike. And with instant polling, game-based activities, and content sharing software, the panels are equipped with tools to inspire students and make learning more fun.
KS	Roger Marshall, Jerry Moran	Tracey Mann (01)	City of Sterling		\$76,000	This Rural Development investment will be used to repair and upgrade several areas of the existing Sterling Medical Center. Areas identified as needing upgrades include mechanical, plumbing and electrical systems. Repairs are to be made to correct cracking foundation and other structural defects to the facility. Portions of the current structure were established in 1978 (six individual wood framed modular units) and 1994 (a conventional wood-framed addition). Once this project is completed, it will correct the concerns the City has in regards to the deteriorating condition of the facility. This facility will then provide its residents and surrounding community with access to new and improved health care services.
KY	Mitch McConnell, Rand Paul	Harold Rogers (05)	Knox County Fiscal Court		\$50,000	This Rural Development investment will be used to purchase a tractor loader backhoe for the Knox County Road Department to service county roads and to recover from ongoing flooding and storm damage. The apparatus will also be used to fulfill other duties year round, to provide safe public roads for a rural population in Knox County, one of Kentucky's persistent poverty counties.
KY	Mitch McConnell, Rand Paul	Harold Rogers (05)	City of Monticello		\$50,000	This Rural Development investment will be used to purchase three vehicles for the police department. These vehicles will replace older, unreliable vehicles and help the department provide effective and efficient emergency response and law enforcement services, as well as respond to drug abuse related calls, for a rural population in Wayne County, one of Kentucky's persistent poverty counties.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Walnut Grove		\$24,500	This Rural Development investment will be used to purchase a fire truck and related equipment. Currently, the fire department has a 1991 truck with a flatbed equipped with a 300-gallon water tank and gas-powered pump. This truck is used when responding to any type of brush fire and is also used for traffic control when responding to a car accident. Due to its age, this truck is no longer reliable. The city will purchase a fire rescue vehicle and related equipment to replace the 1991 truck. The new truck will have a larger load capacity and the room to transport additional firefighters to the emergency site.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MN	Amy Klobuchar, Tina Smith	Jim Hagedorn (01)	City of Harmony		\$44,000	This Rural Development investment will be used to purchase a utility terrain vehicle (UTV) and related equipment. This volunteer-based service responds to fire emergencies, provides support and assistance to other emergency agencies, and law enforcement agencies in the cities of Harmony and Canton plus surrounding townships in Fillmore County, Minnesota and Winneshiek County, Iowa. This service area is within the driftless area known as Bluff Country. Bluff Country is known for its rivers and streams flowing between high wooded bluffs and is a popular destination of people looking to enjoy canoeing, biking, and hiking. The rough terrain and remote areas of Bluff Country can make it difficult to reach those needing rescue. Currently, the Harmony Fire Department utilizes loose rescue equipment that is old and nearing the end of its useful life. This equipment is stored on various vehicles and carried to the site of the emergency for use by the firefighters. The project will help the city purchase a UTV so that the Fire Department can quickly access patients and move them to safety. The UTV will also allow the fire department to haul necessary equipment to survey the scene and the patient. Not only will the equipment provide a quicker response to victims, it will also provide a safer environment for the Fire department personnel.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Newfolden		\$42,000	This Rural Development investment will be used to purchase a payload. The replacement unit will have a quick-attach assembly, forks for other uses, and will meet public works expectations for performance, service and repair activities.
MN	Amy Klobuchar, Tina Smith	Jim Hagedorn (01)	City of Harmony		\$50,000	This equipment will be used in the Harmony Fire Department Service territory which includes the cities of Harmony and Canton, and surrounding townships, in Fillmore County, Minnesota and Winneshiek County, Iowa.
MN	Amy Klobuchar, Tina Smith	Jim Hagedorn (01)	City of Dundee		\$3,000	This Rural Development investment will be used to purchase a utility tractor for the city of Dundee Public Works Department. The city's existing utility tractor that is used for snow removal and emergency storm clean-up is unreliable and requires regular costly maintenance. This project will help the city purchase a new utility tractor with a wider variety of tools such as an angle blade, snowblower, and pallet forks. With this new equipment, the city can continue to provide public safety and public works services for Dundee's citizens.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	Clear Waters Life Center		\$21,000	This Rural Development investment will be used to upgrade the lighting in the Clear Waters Life Center (CWLC) and replace the heating units in the Youth Center program space of the Clearbrook facility. CWLC has facilities in Clearbrook and Gonvick. CWLC houses the Mustard Seed Homes program, a 12-month men's residential recovery, transitional, and reintegration program that provides a safe environment to maintain sobriety, stabilize mental health, and transition to independence with focused life skill and vocational training. The youth center serves 20-30 youth involved in the weekly Youth Connection Program. The Clearbrook facility consists of a youth center, a used clothing store, offices, a weight room and a Mustard Seed Transitional Apartment. They also use the space for counseling services, support groups and Adult Basic Education classes. The Gonvick facility aides the development of small businesses and provides community spaces for events to promote life, activity, and engagement. They offer community ethnic dinners, a Dinner Theatre, concerts, art classes and community exercises. This facility also provides vocational training for the young men in the Mustard Seed Program through the building trades program and green house on site, as well as the transition housing for up to 13 men. This project will help to ensure that these two facilities remain safe environments for staff and program users alike.
MN	Amy Klobuchar, Tina Smith	Jim Hagedorn (01)	City of Vernon Center		\$3,000	This Rural Development investment will be used to make improvements to the city hall facility in Vernon Center. The building needs multiple improvements to meet the Americans with Disabilities Act (ADA) requirements. The entry door to city hall will be replaced with an automatic door, which will provide the required clearances for accessibility. Other improvements include making the conference room wheelchair accessible, installing required accessibility signage, new paint, and re-locating bathroom fixtures to the proper accessibility height. These improvements will ensure that all residents have access to city hall services and city council meetings.
MN	Amy Klobuchar, Tina Smith	Jim Hagedorn (01)	City of Odin		\$50,000	This Rural Development investment will be used to purchase a fire truck for the city of Odin fire department. The existing vehicle is unreliable and often requires costly maintenance. This project will allow the city to purchase a new pumper truck and continue to provide reliable fire suppression and emergency rescue services for the city's 237 residents and surrounding area.
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Garvin		\$3,900	This Rural Development investment will be used to purchase essential equipment for the Garvin Fire Department. The department provides emergency services for the city of Garvin, six sections in Lyon County's Custer Township and nine sections in Murray County's Lake Sarah Township. The department's existing radios are 15 years old and require regular, costly maintenance. This project will help the city purchase three hand-held radios with the capability to be used state-wide on the ARMER radio system. ARMER is the primary communications tool for most local, county and state public safety entities in Minnesota.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MN	Amy Klobuchar, Tina Smith	Michelle Fischbach (07)	City of Hanley Falls		\$28,000	This Rural Development investment will be used to purchase turn-out gear for the Hanley Falls Fire Department. The fire department serves the city of Hanley Falls and the surrounding townships has 24 volunteer members. The Department's turn-out gear does not meet the National Fire Protection Association's standards. Some of the firefighters do not have any turn-out gear and others have partial sets. This project will replace the equipment in two phases. Each phase will replace half of the gear.
MO	Roy Blunt, Josh Hawley	Jason Smith (08)	City of Malden		\$75,000	This Rural Development investment will be used to purchase essential equipment for the city's maintenance and fire departments. Purchasing an excavator, rather than renting as the city has been doing, will allow city personnel to react immediately to crisis situations and complete other repairs and improvements around the city. The fire department will receive an air compressor fill system and PPE Washer/Extractor & Dryer to not only protect firefighters, but also citizens in life and death situations. This equipment will assist the city of Malden provide essential community services to its citizens.
MO	Roy Blunt, Josh Hawley	Sam Graves (06)	City of Queen City		\$53,800	This Rural Development investment will be used to purchase a utility tractor and attachments. Queen City personnel will use the tractor with loader, bucket, rear/front blades, and mower attachments to deliver essential community services throughout the city including mowing, laying asphalt for street repair, snow removal for safer travels, ditching to assist with drainage issues, shaving off shoulders to further assist drainage, repairing and maintaining streets, and more. This equipment will replace antiquated equipment that is often in need of costly repairs. The new equipment will better maintain city property, provide for Queen City citizens, and allow city funds to be used for other necessary expenditures.
MO	Roy Blunt, Josh Hawley	Jason Smith (08)	City of West Plains		\$26,900	This Rural Development investment will be used to purchase a four-wheel drive, K9 capable, law enforcement vehicle. The city's current K9 vehicle, a sedan, is not as capable at accessing locations with less than ideal driving surfaces, nor in poor weather conditions. This new vehicle will help West Plains law enforcement personnel more effectively and efficiently provide public safety services to its residents.
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Prentiss County Board of Supervisors		\$36,400	This Rural Development Investment will be used to purchase a backhoe for Prentiss County. Its current backhoe is unreliable with excessive maintenance trouble. The new equipment will help provide better services to the County.
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Clay County Board of Supervisors District 4		\$50,000	This Rural Development Investment will be used to purchase a tractor and bush hog for District 4 of Clay County. They have an older tractor and bush hog that have exceeded its useful life. The new equipment will enable the district to provide better maintenance and will allow them to have a more dependable way to serve the citizens.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Clay County Board of Supervisors District 4		\$50,000	This Rural Development Investment will be used to purchase a truck for District 4 of Clay County. Its current garbage trucks have high mileage and constantly need repairs. The new truck will help them provide good and efficient sanitation services within the district.
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Clay County Board of Supervisors District 4		\$50,000	This Rural Development Investment will be used to purchase a Backhoe for District 1 of Clay County. Its current backhoe has high mileage and has exceeded its useful life. This new backhoe will allow them to have a more dependable way to serve the citizens.
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Town of Tishomingo		\$49,600	This Rural Development Investment will be used to purchase a truck, lawnmower, grader scraper and win radio. The new equipment will help the town of Tishomingo better serve its citizens.
MS	Cindy Hyde-Smith, Roger Wicker	Trent Kelly (01)	Tishomingo County BOS		\$43,200	This Rural Development Investment will be used to purchase a new tractor and cutter for Tishomingo County. Its current tractor is worn and increasingly need repairs. The new tractor will help provide better maintenance to the county.
MS	Cindy Hyde-Smith, Roger Wicker	Bennie Thompson (02)	Yalobusha County Board of Supervisors		\$50,000	This Rural Development Investment will be used to purchase a tractor and trailer for District 4 of Yalobusha County. The District current tractor has exceeded its useful life and frequently need repairs. The new equipment will be used for grounds maintenance within the district.
NC	Richard Burr, Thom Tillis	Greg Murphy (03)	Pocosin Arts Inc.		\$427,800	This Rural Development investment will be used to renovate existing buildings currently owned and operated by Pocosin Arts Incorporated. Pocosin Arts is a non-profit organization that provides career and technical educational services for the local community. Offerings in the community include weekly classes for community members, year-round adult workshops for a regional and national audience, year-round youth programs, an artist-in-residence program, and numerous community outreach activities. This renovation project will consist of three buildings totaling approximately 19,500 sq. ft. that will be suited for continued use as studios and community event space with fully equipped classrooms, offices, exhibition, & gallery space. The project is an essential community facility that will continue to provide services for rural residents of Tyrrell County Schools as well as Beaufort County Community College to expand its Career and Technical Education program.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	City of Auburn		\$50,000	This Rural Development investment will be used to purchase 15 sets of bunker gear, eight self-contained breathing apparatus (SCBA) equipment with a cascade control system including the needed hoses and cylinders. The current bunker gear has reached or exceeded the 10-year lifetime standard set by the National Fire Protection Association (NFPA). The purchase of bunker gear will ensure compliance with NFPA and protects the firefighters volunteering to save lives and property. The cascade control will extend the SCBA time before the need to refill from 30 minutes to 45 minutes. Not only does it extend the time, but these will be fillable on scene, improving efficiency and time usage. The new fire equipment will keep the volunteer firefighters safe while serving to protect this community of 3,460 residents.
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	Nuckolls County Agricultural Society		\$27,500	This Rural Development investment will be used to renovate the Nuckolls County Fairgrounds. The Fair serves the County's 4,500 residents along with many other enthusiasts of county fairs. The project includes adding new horse stalls, animal cages, electric fans and sun-shades to the show barns, new external fencing around the show and beef barns, new aluminum bleachers, a trailer for animal transport and a new competition chute for rodeo events. These projects will enhance the experience of attendees to the Nuckolls County Fair.
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	Sandhills Care Center		\$48,300	This Rural Development investment will be used to assist in the replacement and upgrade of the emergency generator serving the nursing home. The existing generator is old and not large enough to power the facility. In the severe storm of March 2019 the facility had to be evacuated due to the loss of power and insufficient generator capabilities. The facility serves a population of 3,145.
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	City of Chadron		\$50,000	This Rural Development investment will be used to acquire and install a 2021 Cummings Natural Gas Generator-150KW with transfer switch. The 2021 Cummings Generator will replace a 1967 Military Surplus Generator-60KW which supplies power to the water plant in times of an outage. The existing generator does not provide enough power for the entire city and operators are forced to monitor and manually control water supply to certain parts of the city. The Cummings Generator will allow the city to provide water safely and efficiently in times of power outage.
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	City of Chadron		\$50,000	The Rural Development investment will be used to purchase a 2021 Ford F-550 Crash Truck fitted with an equipment box, providing all necessary emergency equipment. The equipment includes a light tower, cascade systems for filling air pact bottle, updated battery operated extrication tool and a go light. This new truck will replace the City's current Crash Truck which is 27 years old and has exceeded its useful life and no longer meets current safety regulations.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	Brown County		\$50,000	This Rural Development investment will be used to acquire mobile communications equipment for the sheriff's office. This will include a fully integrated records management system, computer aided dispatch system, mobile data terminals, and electronic citations.
NE	Deb Fischer, Ben Sasse	Adrian Smith (03)	Loup City-Ashton-Rockville Cooperative A		\$50,000	This Rural Development investment will be used to purchase a four-wheel-drive ambulance. The Loup City-Ashton-Rockville Cooperative Ambulance Service provides, as the name implies, ambulance service for residents of Sherman County. The Service was formed in the 1970's via an Interlocal Agreement. The new ambulance will replace two aged, front wheel drive ambulances which are beyond useful life. Front wheel drive assures the vehicle will be able to better navigate the rural roads of Sherman County, especially during poor weather conditions. As with all ambulance needs, seconds and minutes may be critical and save lives for the supportive communities of Sherman County.
NM	Martin Heinrich, Ben Ray Lujan	Yvette Herrell (02)	El Grito Inc.		\$40,950	This Rural Development investment will be used to bring a donated portable building into compliance with the American with Disabilities Act (ADA) for El Grito Inc. head start program located in Silver City in southwestern New Mexico. By making the portable building ADA compliant it will meet the New Mexico Early Childhood Education and Care Department licensing requirements. The use of the additional classrooms will allow for social distancing requirements set forth in New Mexico because of the COVID-19 pandemic. The renovation to the building must be completed before the structure can be occupied. The additional 2 classrooms can accommodate a total of 32 children and 4 teachers. El Grito is a head start program that mostly serves three and four old children with special needs from low-income families.
OK	James Inhofe, James Lankford	Frank Lucas (03)	City of Guthrie		\$186,467	This Rural Development investment will be used to purchase a structural fire engine for the city of Guthrie Fire Department. This new fire engine will replace one of the departments three engines ranging from model years 1991 to 2001. The new engine is equipped with a four-man custom built cab, 1,500-gallon-per-minute firefighting pump, 750-gallon water tank, aluminum firefighting body, ladders and hoses. This investment will increase the ability of the city of Guthrie Fire Department to provide safety services to its citizens. This project will benefit the residents within the city of Guthrie.
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Tushka Public Schools		\$65,400	This Rural Development investment will be used to purchase 150 laptops and two vehicles for Tushka Public Schools. The laptops will be used by students for distance learning. The vehicle purchase will include a large truck for meal deliveries to students and a smaller truck to serve as its technical support/teacher vehicle. Prior to purchasing these vehicles, school staff used their personal vehicles to perform these services for its students.

Community Facilities Program

June 23, 2021

State	Sen.	Rep.	Recipient	Loans	Grants	Project Description
OK	James Inhofe, James Lankford	Markwayne Mullin (02)	Clayton Public Schools		\$166,000	This Rural Development investment will be used to assist the Clayton Public Schools to purchase vehicles, equipment and technology to serve its students in a pandemic environment. This purchase includes document scanners, laptops, smartboards, a smart TV and a projector that will further facilitate virtual learning. The purchase also includes a new school sign. For added safety, water fountains with bottle fillers, are being added. The school is also purchasing two accessible buses one bus holds 65 passengers and the other holds 14. This project will benefit the students that attend school in Clayton, Okla.
TN	Marsha Blackburn, Bill Hagerty	Diana Harshbarger (01)	Treadway Volunteer Fire Department		\$27,700	This Rural Development investment will be used to purchase air packs and other rescue equipment for the Treadway Volunteer Fire Department. The fire department is proposing to purchase eight Self Contained Breathing Apparatus (SCBA), basic rope rescue equipment, two full body rescue harnesses, and two Multi-Purpose Device pulleys. The fire department provides fire and rescue services to the Treadway, Thorn Hill, Flat Gap and surrounding areas of Hancock County Tenn. The project will improve emergency services to this persistent poverty county with an under-served population.
TN	Marsha Blackburn, Bill Hagerty	Scott DesJarlais (04)	Bledsoe County Government		\$80,000	This Rural Development investment will be used to purchase a Type I ambulance with truck chassis for the Bledsoe County EMS. The ambulance service transports critical and emergency care patients to the closest hospital provider. The existing ambulance fleet is aging. The oldest ambulance is a 2009 model with extensive mileage and past it's useful life. The ambulance will replace the oldest model in the fleet and will provide improved emergency services to Bledsoe County, Tenn.
TN	Marsha Blackburn, Bill Hagerty	Diana Harshbarger (01)	Hancock County		\$60,000	This Rural Development investment will be used to upgrade the Hancock County Sheriff's Department's patrol fleet, by purchasing three vehicles. The vehicles will provide deputies the ability to access remote areas of the community and ensure the safety and welfare of the citizens of Hancock County, Tenn. Additionally, the new vehicles will also protect the safety of the officers by replacing the aging fleet. This project will provide improved public safety service to an under-served population.
TN	Marsha Blackburn, Bill Hagerty	Mark Green (07)	Decatur County		\$100,000	This Rural Development investment will be used to purchase radios and equipment for a tower location. This includes 38 Mobile Radios (for responding units and stations) and 185 Portable Radios (for responders). A repeater, tower sections and miscellaneous small items will be required for the 180-foot tower install.

